North Carolina Department of Administration ## e-Procurement Overview **IT Oversight Committee Meeting** **Dee Jones, Chief Operating Officer**Department of Administration - Where have we been? - the last 12-36 months - Where are we going? - the next 12-36 months How do we get there? # Where Have We Been? [The last 12-36 Months] - Procurement Transformation - Project started in 2010 - RFP issued for consulting - Contracted with Accenture - Assess, Recommend and Implement - Consultant Recommendations - Upgrade Ariba Buyer to version 9r1 (n-1) completed in 2011 - Develop training ongoing from 2012 - Design an effective organization ongoing from fall 2013 - Streamline jobs/classifications ongoing from fall 2013 - Establish a governance structure ongoing from summer 2013 - Implement strategic sourcing ongoing from summer 2013 * # Where Have We Been? [The last 12-36 Months] - Other Activities - e-Procurement operations assessment and recommendation* - Purchase & Contract Division restructuring* - Customer Survey in process to help us understand opportunities for improvement and measure future success ## Parish Pa ### e-Sourcing Initiative - Strategic Sourcing methodology expected to generate significant cost savings - In 2011, 32 categories of spend identified to source no action - In 2013, 4 categories of spend selected for implementation through the e-Sourcing project – potential savings \$10M - e-Sourcing Project started in June 2013 - Office Supplies - Maintenance, Repair and Operational Supplies - Med/Lab Supplies - Food - Contracts rolling out from March to May 2014 ### e-Procurement Operations - Understand historical perspective, operations, contract status and other factors - Weigh the cost, resources and time to re-bid vs. moving forward with e-Sourcing/cost savings - Develop a realistic and thoughtful "exit strategy" - 2 year contract extension with 3, 1-year options - Cost savings (approximately \$400k annually) - Punch-out catalog audit feature - Time to enhance technology and understand the State's capabilities - Designed a functional organization to develop expertise and efficiency in key business practice areas - Strategic Sourcing - e-Procurement Operations - Marketing/Communications/Support - Contract Administration - Implemented using Restructuring Through Reduction (RTR) program through OSHR # Where Are We Going? [The next 12-36 Months] - Re-build P&C organization - Planned projects - Continue e-Sourcing initiative - Implement e-Procurement additional functionality - Start SAP ERP system implementation project - Finalize future e-Procurement platform (tied to SAP?) - Develop enhanced training strategy - Propose technical corrections to HB 56 - Focus on customer service and "value add" - e-Sourcing Initiative - Wave 1 4 categories approximately \$10M savings / \$80M spend - Wave 2 1 category approximately \$5M savings / \$30M spend - − Wave 3 − 3 categories proposed - Wave 4 TBD - Wave 5 TBD - e-Procurement upgrades (productivity/ functionality) partnering with ITS - Electronic bidding - Electronic contract management - Single vendor registry - Data management and reporting ## Planned Projects continued **CURRENT STATE** **FUTURE STATE (?)** - HB 56 Clarifications - Contract Governance/Oversight - Matrixed organization with agencies - Budget support for increased employee skillsets - Training Strategy - Leverage existing basic training - Content development - Create certifications with OSHR - Web-based learning - Raise The Bar - Skillsets - Leadership - Customer Service - Value Add - e-Commerce Fund - Technology upgrades - e-Sourcing project - SAP ERP (DOT/DPS/DOA partnership) - Future of e-Procurement is tied to SAP direction - Training # Raise the Bar: Skills, Leadership, Customer Service & Value Add ### e-Commerce Fund #### 2013/2014 - e-Sourcing - Wave 1 - Wave 2 - Wave 3 - Training - e-Procurement Architecture Planning/ Future Functionality - e-Bidding - e-Contract Management - Reporting #### 2014/2015 - e-Sourcing - Wave 2 - Wave 3 - Wave 4 - e-Procurement Upgrades - e-Bidding - e-Contract Management - Reporting - Single vendor registry - SAP ERP - Training ### e-Commerce Fund #### 2015/2016 - e-Sourcing - Wave 5 - Training - Operations planning/ implementation - SAP ERP - e-Procurement Upgrades - e-Bidding - e-Contract Management - Reporting - Single vendor registry #### 2016/2017 - Operations planning/ implementation - SAP ERP - SAP / e-Procurement integration - Training ## e-Commerce Fund Planning | e-Procurement Fee Cash Flow Projections | | | | | | | | | |---|------------|------------|------------|------------|--------------|---|------------|------------| | Description | FY 10 | FY 11 | FY 12 | FY 13 | FY 14 Budget | FY 15 Plan | FY 16 Plan | FY 17 Plan | | BEGINNING CASH BALANCE | - | 5,384,604 | 11,454,578 | 11,373,955 | 18,009,661 | 11,679,417 | 3,912,874 | 1,622,874 | | Fees Collected | 11,733,014 | 19,468,819 | 19,915,513 | 19,598,760 | 19,278,784 | 19,000,000 | 17,000,000 | 17,000,000 | | Operating Costs [deductions] | 6,348,410 | 13,398,845 | 11,496,404 | 10,492,412 | 12,098,784 | 11,860,000 | 11,860,000 | 11,860,000 | | Third Party | 6,193,313 | 12,901,489 | 10,354,428 | 9,304,090 | 10,766,906 | 10,500,000 | 10,500,000 | 10,500,000 | | Software | 63,358 | 108,874 | 679,509 | 550,585 | 521,443 | 525,000 | 525,000 | 525,000 | | ITS Hosting | 91,446 | 240,545 | 323,505 | 432,899 | 568,687 | 600,000 | 600,000 | 600,000 | | Employees | - | 147,937 | 135,634 | 204,787 | 228,678 | 230,000 | 230,000 | 230,000 | | Other | 293 | | 3,328 | 51 | 13,070 | 5,000 | 5,000 | 5,000 | | Transfer to General Fund [deductions] | - | - | 4,483,526 | 2,470,642 | 6,330,244 | 7,476,543 | - | - | | Projects [deductions] | _ | | 4,016,206 | | 7,180,000 | 7,430,000 | 7,430,000 | 3,400,000 | | Ariba Upgrades/Future Functionality | - | - | 3,979,810 | | 1,000,000 | 2,000,000 | 2,030,000 | 3,400,000 | | Hardware Upgrades | | | 36,396 | | 1,000,000 | 2,000,000 | 2,030,000 | | | Architecture planning | | | 30,330 | | 60,000 | 60,000 | | | | e-Procurement Ops Planning/Implementation | | 2.25 | | | 00,000 | 00,000 | 2,000,000 | 2,000,000 | | Training | | | | | 150,000 | 170,000 | 200,000 | 200,000 | | e-Souring Wave 1 | | | | | 2,800,000 | 170,000 | 200,000 | 200,000 | | e-Souring Wave 2 | | | | | 675,000 | | | | | e-Souring Wave 3 | | | | | 2,400,000 | 1,350,000 | | | | e-Souring Wave 4 | | | | | | 2,650,000 | | | | e-Souring Wave 5 | | | | | | , | 2,000,000 | | | DOA SAP ERP Implementation/Maintenance | | | | | | 1,200,000 | 1,200,000 | 1,200,000 | | e-Commerce enhancement/web design | | | | | 95,000 | | | | | ENDING CASH BALANCE | 5,384,604 | 11,454,578 | 11,373,955 | 18,009,661 | 11,679,417 | 3,912,874 | 1,622,874 | 3,362,874 | | DRAFT - subject to revision (ver. 03.03.14) | | | | | | | | | | | | | | | | | | | ### Questions